Speckle Noise Attenuation in Coronagraphy and High-Contrast Imaging C. Marois **September 25, 2007** The Spirit of Lyot Conference Berkeley, CA, United States June 4, 2007 through June 8, 2007 #### **Disclaimer** This document was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor the University of California nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or the University of California. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or the University of California, and shall not be used for advertising or product endorsement purposes. # **Speckle Noise Attenuation in Coronagraphy**and High-Contrast Imaging #### **Christian Marois** Lawrence Livermore National Laboratory - -Detecting Exoplanets - -Speckle noise attenuation techniques with specialized observation schemes and post-processing algorithms - -Current On-sky performances - -The future with GPI & SPHERE - -Conclusion UC Berkeley June, 2007 Lyot Conference Work was performed under the auspices of US DOE, NNSA, by the Univ. California, LLNL, under contracts No. W-7405-Eng-48 #### **Detecting Exoplanets** Planets are hidden under a sea of look-alike speckles Planet? But planets are not speckles!: not coherent (Baudoz talk), different spectrum (SSDI), not fix with stellar PSF (ADI) & different polarization. ### Simultaneous Spectral Differential Imaging (assuming Fraunhofer diffraction) Raw spectral data cube Spatially scaled spectral data cube Speckle location is chromatic Planet location is chromatic #### SSDI speckle noise attenuation predictions Following: (Bloemhof et al. 2001, Sivaramakrishnan et al. 2001, Perrin et al. 2002, Bloemhof 2003) **PSF** $$I = |TF(A e^{i\phi})|^2$$ $A = amplitude$ $\phi = phase$ Taylor expansion + Simple difference attenuation $$[\Delta N/N]_{SD} = \Delta \lambda_{2,1}/\lambda_2$$ 30x Double difference attenuation $$[\Delta N/N]_{DD} = \Delta \lambda_{3,2}/\lambda_3 [\Delta N/N]_{SD}$$ 1100x + more wavelengths... >> 1100x Flat field problem at some point #### **Angular Differential Imaging** In theory "perfect", but in practice limited by quasi-static speckle time evolution (seeing, thermal & flexure). Combining images acquired at the same wavelength but with different field angles to subtract quasi-static speckles. **HST**: Roll subtraction (0th order ADI). Gemini: Full ADI (many angles, Cass focus). Lyot: Multi-rotation-plane ADI (Nasmyth focus). SDI: partial ADI (Nasmyth focus), single roll subtraction (force instrument rotation leaves some interference quasi-static speckle terms), but time res quasi-static speckle smoothing due to Nasmyth focus location. Marois 2004, Liu 2004, Marois et al. 2006, Lafreniere et al. 2007 #### **Speckle Symmetry** At high Strehl ratios & with coronagraphy, expected speckle symmetry Coronagraphic image Coronagraphic image – 180 rot With 5 mas tilt #### **On-Sky/Laboratory Result** **SSDI**: TRIDENT, AIC, SDI, NICI, HiCIAO ADI: HST, NIRI, NIRC2, Lyot, Clio, SDI, NICI **Speckle symmetry**: ??? Laboratory **SSDI**: TRIDENT/Diffuser/MLA@Univ. of Montreal, TPF @ Princeton & JPL **ADI**: TPF @ JPL (Trauger & Traub Nature paper, 48 rot angles) # **SSDI**: Princeton & JPL TPF (see Ruslan talk) #### ADI: JPL TPF (see Trauger & Traub talks) #### SSDI@CFHT & VLT #### Limitations: -Non-common path optics in BS & filters. Soln.: MCDA/diffuser. (Marois et al. 2004, Lafreniere et al. 2007) -Fresnel phase-induced amplitude aberrations from out-of-pupil-plane optics. (Marois et al. 2006, Shaklan et al. 2006) Soln.: Good o-o-p-p optics. From Lafreniere et al. 2007 Simple difference only SSDI is good for near pupil-plane conjugated aberrations (tel. pupil, DM & atm) ADI@Gemini See Lafreniere talk for GDPS survey summary # ADI@Keck Au MIC without ADI (L') #### On-Sky performances: Ground-based Adapted from Biller et al. 2007, in press SDI (narrow band) curve is corrected (~2.2x) for T8 spectrum but not the other curves (some K, H or methane 6.5% filter). SDI median target is a K star. For a K3 star $(M_H \sim 4.2)$, and T8 object $(\sim 800 \text{K})$, ΔH is ~ 11.3 magnitudes (Baraffe et al. 2003 COND model). T8 object (800K) around K3 star T8 corrected (1.8x) ADI curve (from GDPS survey). # The Future with the Gemini Planet Imager (GPI) & SPHERE Dedicated exoplanet finder instruments for 8-m telescopes GPI (see Bruce Macintosh talk) From Darren Erickson, HIA - -Smooth optics (min Fresnel). - -High-order spatially filtered with optimal gain controller fast AO (see Poyneer talk). - -Rémi Soummer APLC Coronagraph (The "Soummer Coronagraph") - -JPL IR CAL interferometer (see Shao talk) - -IFS for acquisition & speckle suppression Just completed PDR! #### **GPI** polychromatic simulation #### Is important because: - 1- DM phase correction not optimal for all science bandpass - 2- 1-2h observations are not photon noise limited - 3- ADI/SSDI/Symmetry speckle suppression techniques are needed to reach the γ-noise #### These speckle attenuation techniques are limited by: 1- Out-of-pupil-plane propagation effects that are producing phase-induced **chromatic** amplitude aberrations. 2- Coronagraph chromaticity Minimizing GPI PSF chromaticity is essential if we want to reach the fundamental γ-noise limit and maximize GPI science deliverables. #### 'e #### GPI-COR_SYS-001 #### Talbot imaging: phase-induced ampl. errors - -From Fresnel propagation - -Valid for: - -Infinite wavefronts - -Collimated beam - -Small aberrations - -Easy to implement - -A pure phase is oscillating between pure phase and a pure ampl. aberration over a length equal to: $$\tau_{\rm L} = 2\Lambda^2/\lambda$$ where Λ is the aberration spatial period. # **GPI** optical surface specification | Surface | Grouped
conj. altitude
(Km) | True conj.
Altitude
(Km) | 0-4λ/D ⁻¹
RMS
WFE
(nm RMS) | 4-22λ/D ⁻¹
RMS WFE
(nm) | Ampl.
Err
WFE
%RMS | Total
0-4λ/D
WFE
(nm RMS) | Total RMS
4-22λ/D
WFE
(nm RMS) | Total
WFE
Ampl. error
(% RMS) | |----------------|-----------------------------------|--------------------------------|--|--|-----------------------------|------------------------------------|---|--| | ADC01* | 250 | 250 | 7 | 1.4 | 0.14 | 7 | 1.4 | 0.14 | | ADC02* | 110 | 110 | 7 | 1.4 | 0.14 | 7 | 1.4 | 0.14 | | Window* | 73.2 | 55.7 | 2.5 | 0.5 | 0.1 | 9.4 | 1.9 | 0.22 | | Ellipse | | 73.2 | 5 | 1 | 0.1 | | | | | OAP3 | | 63.3 | 5 | 1 | 0.1 | | | | | OAP4 | | 58.7 | 5 | 1 | 0.1 | | | | | Folding flat | | 67.7 | 2.5 | 0.5 | 0.1 | | | | | Beam-Splitter* | 40 | 40 | 7 | 1.4 | 0.14 | 7 | 1.4 | 0.14 | | OAP1 | 27 | 27 | 5 | | | 7 | 1.4 | 0.14 | | OAP2 | | 27.4 | 5 | 1 | 0.1 | 4767 | | | | M3 | | 17.6 | 5 | 14 | 0.3 | | | | | M1 | 0 | 0.1 | 5 | 50 | 0.3 | 8.7 | 52 | 0.52 | | M2 | | 0 | 5 | | 0.3 | | | | | MEMs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | #### **GPI** raw contrast Contribution from each conjugated plane ### Long exposures (with atm) and ADI/SSDI 2h raw H=5 I=6 4%BP 2h speckle noise SSDI SD SSDI DD 100 Myr K7V 10 pc 5 & 1 M_{Jup} at 4AU 630K & 310K ΔH = 12 & 17.4 (T8 spectrum) 1.57 microns 1.625 microns Coro opt. wavelength #### **GPI vs Altair** Now In 4 years... **GPI PSF** Altair PSF 1.57 microns CH4 band 4"x4" FOV. Quasi-static speckle noise limited Inner region is saturated. ± 1E-5 linear Altair & ADI 45 minutes. ± 5E-7 linear GPI + ADI & SSDI 2h integ #### Conclusion Speckle noise attenuation techniques well implemented in various projects, from ground-based to space-based! SSDI: HARD - can be limited by non-common path optics, Fresnel propagation effects & coronagraph chromaticity. Good for near pupil-plane aberrations. <u>ADI</u>: <u>EASY</u> - <u>Reference PSF</u> constructed at the <u>same wavelength</u> with FOV rotation. Limited by time evolution of the quasi-static speckle noise. **Speckle symmetry**: ??? Future dedicated high-precision instruments (GPI & SPHERE) should be able to bring high contrast to the next level by combining ADI, SSDI, speckle symmetry, super-smooth optics, coronagraph and AO.